A Vision for *Zero Emissions Ironmaking* & *Sustainable Steel* Jenifer Shafer August 31, 2021 # **Executive Summary** # **Central Goal & Hypothesis** **Zero-emissions ironmaking** needs to occur as soon as possible and will require multiple technical approaches for rapid deployment #### Global Industrial Emissions (~10 Gt CO₂e) # Next step Are we crazy?! ## U.S. Ironmaking Emissions ## Why ARPA-E? **Goal 1:** To enhance the economic and energy security of the United States through the development of energy technologies that— **Goal 2:** To ensure that the United States maintains a technological lead in developing and deploying advanced energy technologies. ### The Team ## **Program Director** Jenifer Shafer #### **ARPA-E Fellow** Christina Chang ### **Tech-to-Market** Patrick Finch ## **Team Support** Toni Marechaux Curt Nehrkorn Ian Robinson ## **Breakout Moderators** Halle Cheeseman Peter De Bock Zak Fang Jack Lewnard Dave Tew Doug Wicks Joe King ## **Workshop Support** Elena Chung Daniel Garcia Nancy Hicks Jake Russell Elizabeth Shoenfelt Troein Pankaj Trivedi Emily Yedinak # We want to learn from YOU! ## **Factors impacting vision direction** Steel is **inextricably** tied to quality of life, and we need **zero emissions** ironmaking ## **Current Route to Decarbonation & Limitations** ## The current roadmap to zero emission iron may only be a piece of the puzzle... - 1. Electrolyzers for hydrogen production will probably go to petroleum industry first - 2. Carbon capture doesn't get us to zero emissions The current industry has significant inertia, but is not necessarily optimized for today's world Steel is the basis for many products, but none of them require pig iron A variety of iron and steel production paths might be viable and necessary # US iron & steel industry process map today Annual US steel demand (138 Mt steel) is 8% of global demand (1800 Mt = 1.8 Gt steel). ## Acknowledgements – 80+ Outreach Conversations to Date #### **Industry** ElectraSteel voestalpine #### **Academics & National Labs** **MISSOURI** Argonne 🕰 #### **Broader Stakeholders** American Iron and Steel Institute # **Program Development / RFI** #### The 36 responses were varied, creative, positive, and useful #### The responses indicated broad interest ... September 192021 #### ... and provided input on a range of topics ## **Steel industry map of tomorrow?** US annual steel demand ~ 138 Mt **Domestic** steel production 0 process CO₂e 138 Mt Value Chain Innovation: < 3 quads (< 3% of US) steel **Alternative Fe Sources** e.g., fines, taconite, mixed ores... clean electricity Track Impact: CO₂e Emissions and Beyond LCA, GHG emissions tracking, waste, water, etc. **Reduce Ore Electrochemically** Ore electrolysis (disproportionation) steel products mill products BOF **Reduce Ore Thermochemically** casting, molten Non-C renewable reductants, or EAF rolling, etc. fabrication e.g. H₂ and H₂ Plasma stee integrated steelmaking Value Chain Innovation: **Better & Emerging Products Reduce Ore with Carbon** Powders & NNS, purer Fe, alloys, etc. CCUS, carbon looping, biomass, intensified steelmaking ("direct" to powder or part) plastics, and beyond 100% recycled **Circular Economy Process Intensification:** Demand reduction, improving scrap, scrap Decarbonized heating, reaction systemic material efficiency monitoring/modelling, AI/ML 10 # What we want to learn from you! # Identify opportunities for process intensification # **Estimation of potential R&D impact** \$1-5M High Risk/High Reward Projects ## **Hypothesis - Potential Roadmap for Deployment** #### Ironmaking Processes to De-risk (examples) - Zero-emissions reductants (H₂, CO, CH₃OH, biomass +) - Low-T and High-T direct ore electrolysis to iron - H₂ plasma reduction - Electric heating via induction, resistive, arc - Higher purity iron without additional processing - Electrical steels, amorphous iron - Stainless steels, high-performance steels - Direct ore-to-powder process for Additive Mfg - Ores, alloys that are impossible today # **Hypothesis – Process Intensification is Possible & Necessary** # Hypothesis – a portfolio approach will be the best strategy Currently, two **conflicting** narratives are paralyzing climate action in the steel industry: **CCUS** "versus" **Hydrogen** - ► This narrative overlooks the several drawbacks of picking a single strategy: - Lack of Flexibility - Deterministic - Fit with just 1 endgame - Not robust to black swans - Law of Diminishing Returns with any 1 tech September 1, 2021 Insert Presentation Name | | Incumbent | Our Metric now | |---|--|---| | 1. Levelized Cost of Fe-based product | \$400/tonne crude steel | >99.99% pure Fe, enabling <\$400/tonne crude steel | | 2. Process Emissions | 1.4-3 t CO ₂ e/t HRC steel | 0 t CO ₂ e/t HRC steel* | | 3. Lifecycle Emissions (A1-A3) | >> 3 t CO ₂ e/t HRC steel | 0.5 t CO ₂ e/t HRC steel* | | 4. Other envt'l impacts (H ₂ O, waste, land use, etc.) | A lot | Minimized | | 5. Future annual production volume possible, given the process's inputs | Per-facility: 1-12 Mt steel/yr
Global: 1.2 Gt steel/yr
(Gigatons iron ore, coking
coal, slag, H ₂ O) | Per Facility: ~1Mt steel/yr Global: >=100 Mt steel/yr | Feedback on specific metric values and the general metric categories is desired! ## **Potential Built-In Assumptions** # Current thinking: We will NOT assume a fixed cost of energy input **Teams will show** how their technology meets the <u>overall levelized cost of steel</u> target Will tell us what energy carrier & energy price they had to <u>assume</u> to get there - U.S. 2022 grid is ~450 g CO₂e/kWh^a - We assume 2050 grid emissions factor is ~32 g CO₂e/kWh^b - Other emissions assumptions from GREET 2020 model - EAF cost is approximately \$200/t crude steel - ► Equipment lifetime ~25 yrs - Cost of capital ~8% - Iron Ore Assumptions (open to change if alternate ores are assumed) - ~\$60/t Fe - ~58 wt.% Fe - Scrap ~\$250/t Fe ## **Parting thoughts** - We will continue to coordinate closely with relevant stakeholders in DOE and elsewhere - FECM, AMO, HFTO, National Labs - Feel free to send us any ideas after the workshop. - ▶ We need to start by dreaming as big as we can, then refining the idea **ADVISE:** No one should say "we can't do that because": "It has never been done" "We tried that and it didn't work (technology has evolved!)" "It is not covered by existing regulations" Many stakeholders are here to keep us grounded... please listen and keep an open mind